

Higgs Physics in ATLAS

Bruce Mellado
University of Wisconsin

US ATLAS Software Meeting
BNL, August 27 2003

Outline

Introduction

- Why is the Higgs so important?

SM Higgs

- Status of feasibility studies
- Production modes at LHC
 - ❖ Impact of Vector Boson Fusion (VBF)
- Experimental issues

MSSM Higgs

- Status of feasibility studies

SM Higgs (1)

Standard Model:

- Huge success in describing the world of elementary particles
- Many properties of quarks, leptons and forces carriers well established

Agent of spontaneous electro-weak symmetry breaking, the Higgs, not observed yet!

Standard Model of Elementary Particles

3 Generations of Fermions			Force Carriers
Quarks	2/3 u ~5	2/3 c ~1350	2/3 t 175000
	-1/3 d ~9	-1/3 s ~175	-1/3 b ~4500
	v ₁ 0?	v ₂ 0?	v ₃ 0?
	e 0.511	μ 105.66	τ 1777.2
Masses are in MeV			Strong Interactions
			g 0
			γ 0
			Z ⁰ 91187
			W [±] 81400
Weak Interactions			W [±] 81400
Electro-magnetism			γ 0

SM Higgs (2)

+ Direct searches at LEP

- Some excess of events consistent with $M_H=115$ GeV
- Placed 95% CL exclusion limit at $M_H=114$ GeV

+ Global fit to data

- Electro-weak parameters sensitive to $\text{Log}(M_H)$
 - ❖ $M_H = 91^{+58}_{-37}$ GeV
 - ❖ $M_H < 211$ GeV (95% CL)

+ Direct Higgs searches remains main focus at LHC

SM Higgs (3)

+ Higgs mass sensitive
to top mass:

- New D0 and preliminary CDF RunII measurements
 - ❖ $M_T = 179.4 \text{ GeV}$
- New EW fit:
 - ❖ $M_H \sim 130 \text{ GeV}$
 - ❖ $M_H < 280 \text{ GeV}$ (95% CL)

LHC

LHC, a p-p collider

Center of mass E	14 TeV
Design Luminosity	$10^{34} \text{ cm}^{-2} \text{ s}^{-1}$
Luminosity Lifetime	10 h
Bunch spacing	25 ns

Current schedule:

- Early 2007 (pilot run)
- 10 fb⁻¹ by end of 2007
- Starting 2008:
 - ❖ 30 fb⁻¹ first year
 - ❖ Then 100 fb⁻¹ per year

Cross-sections at LHC

+ Search for Higgs and new physics hindered by huge background rates

➤ Known SM particles produced much more copiously

+ This makes low mass Higgs specially challenging. Need to rely on

➤ Narrow resonances

➤ Complex signatures

❖ Higgs in association with tops, W, Z and jets.

SM Higgs at the LHC (1)

Production:

➤ Direct

❖ $gg \rightarrow H$

□ Dominant

□ Large background for low masses

❖ Vector Boson Fusion (VBF) via $qq \rightarrow qqH$

□ Second largest cross-section

□ Distinct final state

➤ Associated

❖ $t\bar{t}H$, WH , ZH

□ Interesting final state

□ Small cross-section

SM Higgs at the LHC (2)

$gg \rightarrow H$

VBF

Associated

SM Higgs at the LHC (3)

Main discovery modes

➤ $M_H < 2M_Z$:

- ❖ $t\bar{t}H \rightarrow lbb + X$
- ❖ $H \rightarrow \gamma\gamma$
- ❖ $H \rightarrow ZZ^* \rightarrow 4l$
- ❖ $H \rightarrow WW^* \rightarrow l\nu l\nu$
- ❖ VBF not included

➤ $M_H > 2M_Z$:

- ❖ $H \rightarrow ZZ \rightarrow 4l$
- ❖ $qqH \rightarrow qqZZ \rightarrow qql\bar{l}\nu\nu$
- ❖ $qqH \rightarrow qqZZ \rightarrow qql\bar{l}jj$
- ❖ $qqH \rightarrow qqWW \rightarrow qql\nu jj$

}

Standard analyses:
Higgs with forward
jets (VBF) looked at
only for heavy Higgs

SM Higgs at the LHC (4)

Sensitivity

- All region excluded @ 95% CL after 1 month
- Fast discovery for $M_H > 150 \text{ GeV}$
- Discovery with $10-15 \text{ fb}^{-1}$ for $M_H < 150 \text{ GeV}$

✓ VBF processes not used for low and medium M_H

SM Higgs via tth

Complex channel ($H \rightarrow bb$):

- One lepton (trigger)
- 4 b-jets + 2 jets
 - ❖ b-tagging essential
 - ❖ Need to know well background ($t\bar{t}jj$)

Good for discovery and Yukawa coupling determination

- $80 < M_H < 120 \text{ GeV}$

CMS study:

- Use likelihood for t decays and kinematics

SM Higgs, $H \rightarrow \gamma\gamma$

+ Need good calorimetry

- Achieve ~1% resolution in Higgs mass reconstruction

+ Need good rejection against jets

+ Background

- Non-resonant $\gamma\gamma$ production
- Easily determined from side bands

+ Good for discovery of low mass Higgs

- $100 < M_H < 150$ GeV

SM Higgs, $H \rightarrow ZZ \rightarrow 4l$

+ Very clean signature

- Narrow resonance
- Small background contribution

+ Main experimental issues

- Lepton isolation
 - ❖ Zbb and ttbb rejection

+ Good for discovery in wide Higgs mass range

- $120 < M_H < 600$ GeV

Low Mass Higgs via VBF (1)

+ Wisconsin Pheno (D.Rainwater, D.Zeppenfeld et al.):

- Two high P_T jets with large $\Delta\eta$ separation
- Strong discovery potential for low Higgs mass
- Can measure Higgs couplings
- Invisible decays

+ Hadron level analyses very promising:

- CMS & ATLAS seriously looking into VBF modes

Forward jets

Low Mass Higgs via VBF (2)

+ $H \rightarrow WW^* \rightarrow llvv, lqqq$. Strong for $M_H > 120$ GeV

➤ Main background:

- ❖ $t\bar{t}$ EW $WWjj$
- ❖ $W + 4$ jets

+ $H \rightarrow \tau\tau \rightarrow ll, lh$ (+ptmiss). Good around LEP limit

➤ Main background

- ❖ QCD and EW Zjj

+ $H \rightarrow bb$. Useful for Yukawa coupling measurement

+ $H \rightarrow \gamma\gamma$

➤ Main background

- ❖ real and fake non-resonant $\gamma\gamma$

VBF H- \rightarrow WW* (1)

+ Background: tt, EW WWjj

- Understanding of tt production is crucial

+ Background suppression:

- Well separated forward jets + central jet veto
- b-jet veto
- Lepton angular correlations

VBF H- \rightarrow WW* (2)

- + Evidence of Spin-0 resonance in H- \rightarrow WW- \rightarrow ll modes
 - Look into difference in ϕ between leptons

VBF $H \rightarrow \tau\tau$

$H \rightarrow \tau\tau$ analyses ($\tau\tau \rightarrow ll, lh$):

- $M_{\tau\tau}$ reconstruction using collinear approximation
 - ❖ Mass resolution $\sim 10\%$

- Main backgrounds
 - ❖ EW & QCD Zjj
 - ❖ tt and W production

$H \rightarrow \tau\tau \rightarrow ll$
 30 fb^{-1}

Multivariate Analysis (1)

- + Classical cut analysis uses rectangular signal-like phase space
- + Contour if signal-like phase space may be of any shape
- + Disadvantage of cut analysis gets larger with increasing number of discriminating variables
- + Use Neural Networks as a multivariate tool

Multivariate Analysis (2)

Complex final state (VBF)

- Two forward jets
- Two leptons
- Missing momentum

Classical cut analysis misses correlations

Ideal for multivariate analysis

Multivariate Analysis (3)

Signal significance

improvement with neural network based analysis:

- Neural network output used as a discriminating variable
- Results improve by 45-50%

$$\begin{aligned} H \rightarrow W^+W^- &\rightarrow l^+\nu l^-\nu \\ H \rightarrow \tau^+\tau^- &\rightarrow l^+\nu l^-\nu \\ H \rightarrow \tau^+\tau^- &\rightarrow l\nu h \bar{\nu} \end{aligned}$$

 One experiment may reach a 5σ signal significance
with only 10 fb^{-1} of data

"Luminosity" plot

VBF for Intermediate Masses

VBF H \rightarrow WW \rightarrow ll

VBF H \rightarrow ZZ \rightarrow llqq

MC's for VBF

+ VBF analysis is an exclusive search

- Two hard and well separated jets (tagging jets)
- Veto on third jet in central region of the detector.
 - ❖ Need to distinguish between QCD and EW processes

+ Severe requirements on MC:

- Simulate X+3j
- + A lot of MC development needed before turn on!

PRD54 6680

SM Higgs Mass

Determined best with

- $H \rightarrow ZZ \rightarrow 4l$
- $H \rightarrow \gamma\gamma$
- Resolution ~1%
- Electro-magnetic energy scale uncertainty ~0.1%
 - ❖ Calibration with $Z \rightarrow ee$

Higgs width grows fast with mass

- Precision decreases for heavy Higgs

Coupling Measurements

+ Ratio of boson-boson couplings

➤ Direct (QCD corrections cancel)

$$\frac{\sigma \times BR(H \rightarrow WW^*)}{\sigma \times BR(H \rightarrow ZZ^*)} = \frac{\Gamma_g \Gamma_W}{\Gamma_g \Gamma_Z} = \frac{\Gamma_W}{\Gamma_Z}$$

❖ VBF (QCD corrections don't cancel)

$$\frac{\sigma \times BR(qqH \rightarrow qqWW^*)}{\sigma \times BR(H \rightarrow ZZ^*)} = \frac{\Gamma_W}{\Gamma_Z}$$

+ Ratio of boson-fermion couplings

➤ Direct (VBF)

$$\frac{\sigma \times BR(qqH \rightarrow qqWW)}{\sigma \times BR(qqH \rightarrow qq\tau\tau)} = \frac{\Gamma_W \Gamma_W}{\Gamma_W \Gamma_\tau} = \frac{\Gamma_W}{\Gamma_\tau}$$

+ VBF not fully exploited

Major Experimental Issues (1)

$t\bar{t}H, H \rightarrow bb$	$80 < M_H < 120$	b-tagging, jet calibration
$H \rightarrow \gamma\gamma$ (+0,1,2 jets)	$100 < M_H < 150$	γ calibration, γ /jet separation
$H \rightarrow ZZ^*, Z \rightarrow 4l$	$120 < M_H < 180$	Lepton isolation, efficiency
$H \rightarrow \tau\tau, \tau \rightarrow l, h$ (+2 jets)	$110 < M_H < 150$	$\tau\tau$ reconstruction VBF issues, Ptmiss
$H \rightarrow WW^*$ $W \rightarrow l\nu, qq$ (+2 jets)	$110 < M_H < 180$	Lepton isolation VBF issues, Ptmiss

Major Experimental Issues (2)

$H \rightarrow ZZ, Z \rightarrow 4l$	$180 < M_H < 600$	Lepton isolation, efficiency
$H \rightarrow ZZ, Z \rightarrow ll_{vv}$	$500 < M_H < 1000$	Lepton isolation, $P_{T\text{miss}}$, forward jets
$H \rightarrow WW^*$ $W \rightarrow l\nu, qq$ (+2 jets)	$180 < M_H < 1000$	Lepton isolation VBF issues, $P_{T\text{miss}}$
$H \rightarrow ZZ, Z \rightarrow llqq$ (+2 jets)	$180 < M_H < 500$	Lepton isolation VBF issues

VBF Experimental Issues

+ Tagging forward jets:

- Efficiencies critical
 - ❖ Double tag efficiency ~50%

➤ Jet calibration

+ Central jet veto:

- Pile up effects introduce fake central jets
 - ❖ Effect small at low luminosity
 - ❖ Serious concern at high luminosity

+ Need to improve analysis based on more realistic full simulation

MSSM Higgs (1)

Minimal super-symmetric extension of Higgs sector

- Five Higgs: h (light), H , A , H^\pm (heavy)
- Parameter space reduced to two: $M_A, \tan\beta$
- Theoretical limit on light MSSM Higgs: $h < 135$ GeV

MSSM Higgs (2)

Large multiplicity of discovery modes:

➤ SUSY particles heavy:

- ❖ SM-like: $h \rightarrow \gamma\gamma, bb, \tau\tau, WW; H \rightarrow 4l$
- ❖ MSSM-specific: $A/H \rightarrow \mu\mu, \tau\tau, tt; H \rightarrow hh, A \rightarrow Zh; H^\pm \rightarrow \tau^\pm \nu$

➤ SUSY accessible:

- ❖ $H/A \rightarrow \chi^0_2 \chi^0_2, \chi^0_2 \rightarrow h \chi^0_1$
- ❖ Small impact on Higgs branching ratio to SM particles

Consider different MSSM scenarios

➤ Different upper limits to light MSSM Higgs (h)

MSSM Higgs Discovery Potential

- + Most of plane explored with 10 fb^{-1}
- + >1 MSSM Higgs observable:
 - Disentangle SM and MSSM
- + VBF not used yet!

5 σ Contours

MSSM Higgs and VBF

The addition of VBF modes in MSSM searches enhances sensitivity to low mass Higgs

- One experiment with 10 fb^{-1} covers almost entirely MSSM plane
- Only light Higgs (h)

Heavy MSSM Higgs

bbH/A $\rightarrow\tau\tau\rightarrow$ had had vv:

➤ Full simulation studies

- ❖ Trigger efficiency
- ❖ τ -jets efficiency
- ❖ Mass reconstruction
 - 15% resolution
 - Reconstruction efficiency

gb $\rightarrow tH^\pm$, H $^\pm\rightarrow\tau^\pm\nu$:

➤ Only transverse mass

➤ Almost background free

- ❖ 100% τ polarization enhances signal

Sensitivity to Heavy Higgs (1)

- + Sensitivity to heavy MSSM Higgs dominated by τ in final state
- + Little sensitivity to intermediate $\tan \beta$ with SM decays
- + Need new scenarios
 - SUSY
 - ❖ Higgs decays
 - ❖ From cascade

Sensitivity to Heavy Higgs (2)

⊕ $H/A \rightarrow \chi_2^0 \chi_2^0 \rightarrow 4l + E_t^{\text{miss}}$

- Look for isolated e, μ and E_t^{miss}
- Strong background suppression:
 - ❖ SM (ZZ, tt)
 - ❖ MSSM ($svsv$)
- MSSM plane:
 - ❖ $230 < M_A < 450 \text{ GeV}$
 - ❖ Low and medium $\tan \beta$

Software Development

- + Higgs will be observed with more than one channel
- + Higgs searches spans over a number of final states
 - Leptons, photons, Ptmiss, jets, taus
- + Need to understand a lot of experimental issues
 - Lepton/ γ identification, isolation, calibration, rejection against jets
 - Tau reconstruction, rejection against jets
 - Missing momentum, b-tagging
 - Forward jets and central jet veto: calibration, tagging efficiency, rejection against pile-up, underlying event
- + Most of the studies based on full simulation date back to TDR. A lot of work needs to be done

Summary

- + **SM Higgs may be observed with 10 fb^{-1}**
 - Known channels ($H \rightarrow bb, \gamma\gamma, 4l\dots$) well assessed
 - Vector Boson Fusion significantly enhances sensitivity for Higgs of low mass:
 - ❖ Forward jet tagging efficiency crucial
 - ❖ Neural Nets enhance signal significance by ~50%
 - ❖ A lot of MC development needed before turn on!
- + **Most of MSSM plane explored with 10 fb^{-1}**
 - VBF enhances sensitivity to light MSSM Higgs
 - Sensitivity to heavy Higgs dominated by channels with τ in final state
- + **Lots of software development to be done before turn on!**

The LHC is coming!

Dipole cold masses

